Annual Financial Report Year Ended December 31, 2012 A Component Unit of the Pointe Coupee Parish Police Jury # FIRE PROTECTION DISTRICT NO. 1 OF THE PARISH OF POINTE COUPEE Fire/EMS/Rescue Services 6456 La Hwy 1 PO Box 212 Batchelor, Louisiana 70715 (225) 492-3100 GOVERNING BOARD (Effective January 1, 2012) Robert Allen, Chairperson Donald Kimball Marshall Long Tim Bordelon Shirley Best ### MEETING DATE Third Monday of Every Month ### TABLE OF CONTENTS | | INOTE | 1 age | |---|-------|----------| | Independent Auditors' Report on the Financial Statements | | 1 | | Required Supplementary Information Management's Discussion and Analysis | | 4 | | Basic Financial Statements Government-wide | | . 10 | | Statement of Net Assets | | 10
11 | | Governmental Funds Balance Sheet Statement of Revenues, Expenditures, and Changes in Fund Balances | | 12
13 | | Notes to the Financial Statements | | | | | 1 | 15 | | Introduction Summary of Significant Accounting Policies | 2 | 15 | | Basis of Presentation | 2 | | | Reporting Entity | | | | Government-wide and Fund Financial Statements | | | | Cash | 2 | • | | Capital Assets and Depreciation | | | | Fund Equity Classifications | | | | Property Taxes | 2 | | | Sales Taxes | | | | Use of Estimates | | | | | | | | Budgetary Information | 2 . | | | Cosh | 3 | 18 | | Cash | | | | Capital Assets | | 19 | | Construction Loans | 5 | 19 | | Capital Lease | 6 | 20 | | Changes in General Long Term Obligations | 7 - | 20 | | Risk Retention | . 8 | 20 | | Litigation and Claims | 9 | 20 | | Compensation Paid to Board Members. Subsequent Events | | 21
21 | | Required Supplementary Information: | | | | Budgetary Comparison Schedule – General Fund | | 23 | | Other Supplementary Information: Taxable Property Valuations | | 26 | | Other Report Required by Government Auditing Standards Independent Auditors' Report on Compliance and on Internal Control Over | | | | Financial Reporting Based on an Audit of the Basic Financial Statements Performed in Accordance with Government Auditing Standards | | 27 | | Schedule of Findings and Responses. Resolution of Prior Year Audit Findings. | | 29
30 | ### **DAIGREPONT & BRIAN** A Professional Accounting Corporation Certified Public Accountants ### INDEPENDENT AUDITORS' REPORT ON THE FINANCIAL STATEMENTS Board of Commissioners Fire Protection District No. 1 of the Parish of Pointe Coupee Batchelor, Louisiana We have audited the accompanying financial statements of the governmental activities and each major fund of the Fire Protection District No. 1 of the Parish of Pointe Coupee, Louisiana, (the "District"), a component unit of the Pointe Coupee Parish Police Jury, as of and for the year ended December 31, 2012, and the related notes to the financial statements, which collectively comprise the District's basic financial statements as listed in the Table of Contents. ### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. ### Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, and with provisions of Louisiana Revised Statute 24:513 and the provisions of the *Louisiana Governmental Audit Guide*. Those standards and the Guide require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinions. ### **Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities and each major fund of the District as of December 31, 2012, and the respective changes in financial position thereof for the year then ended, in conformity with accounting principles generally accepted in the United States of America. #### Other Matters ### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis and budgetary comparison information on pages 4 through 8 and 23 and 24 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. ### Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the District's basic financial statements. The schedule of taxable valuations on page 26 is presented for purposes of additional analysis and is not a required part of the financial statements. The schedule has not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on them. The budgetary comparison schedule is the responsibility of management and was derived from and relate directly to the underlying accounting or other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the schedule of taxable valuations is fairly stated in all material respects in relation to the basic financial statements as a whole. The schedule of taxable valuations has not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on them. ### Other Reporting Required by Government Auditing Standards aigreport & Brian apac In accordance with Government Auditing Standards, we have also issued a report dated June 25 2013, on our consideration of the District's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering the District's internal control over financial reporting and compliance. Daigrepont & Brian, APAC Baton Rouge, LA June 25, 2013 ### Required Supplementary Information Management's Discussion and Analysis (MD&A) is a required component of financial statements prepared in accordance with generally accepted accounting principles (GAAP). The MD&A is an analysis of the financial condition and operating results of the District written by management. It introduces the basic financial statements and notes. The MD&A should provide an objective and easily readable analysis of the District's financial activities based on currently known facts, decisions, or conditions. ### Batchelor, Louisiana 70715 #### INTRODUCTION This annual report consists of - - Our independent auditors' report on the financial statements in which they rendered
an unqualified opinion. - Management's discussion and analysis which provides in plain language on overview of our financial activities for the year. - The basic financial statements which consist of government-wide financial statements, governmental fund financial statements, and the notes to those financial statements. - The comparison of actual operations for the year compared to the budget. - A schedule of taxable property valuations for the District since inception. - Our independent auditor's report on the District's compliance with laws and regulations and how management applied internal controls over its financial operations. The results of those tests and observations disclosed one instance of noncompliance that could affect our operations. ### Management's Discussion and Analysis As management of the Fire Protection District No. 1 of the Parish of Pointe Coupee, Louisiana, we are pleased to provide an overview of our financial activities for the year ended December 31, 2012. The intended purpose of the Management Discussion and Analysis (MD&A) is to provide an introduction to the basic financial statements and notes, that provides an objective and easy to read analysis of our financial activities based on currently known facts, decisions, and conditions, by providing an easily readable summary of operating results and reasons for changes, which will help to determine if our financial position improved or deteriorated over the past year. This report addresses current operational activities, the sources, uses, and changes in resources, adherence to budget, service levels, limitations of significant economic factors, and the status of infrastructure and its effects on our debt and operation. When referring to prior years data in this analysis we will be drawing upon information from last year's audited financial report. #### Financial Highlights - The District's net assets increased by \$5,415 from \$1,187,496 in 2011 to \$1,192,914 in 2012. - Cash increased by \$60,734 for the year ended December 31, 2012. ### Overview of the Basic Financial Statements This discussion and analysis is intended to serve as an introduction to the District's basic financial statements which are comprised of four components: (1) government-wide financial statements, (2) fund financial statements, (3) notes to the financial statements, and (4) other required supplementary information in addition to the basic financial statements themselves. #### Government-Wide Financial Statements The government-wide financial statements, presented on pages 10 and 11, are designed to provide readers with broad overview of the District's finances, in a manner similar to a private-sector business. The Statement of Net Assets presents information on all of the District's assets and liabilities, with the difference between the two reported as net assets. Over time, increases or decreases in net assets may serve as a useful indicator of whether the financial position of the District is improving or deteriorating. The Statement of Activities presents information showing how the District's net assets changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will only result in cash flows in future fiscal periods. The District's government-wide financial statements distinguish functions that are principally supported by taxes and intergovernmental revenues (governmental activities) from other functions that are intended to recover all or a significant portion of their costs through user fees and charges (business-type activities). The District's sole operation of fire protection is classified as governmental activities. #### **Fund Financial Statements** A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The District, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. The District has only one fund which is categorized as a governmental fund. Governmental Funds. Governmental funds, presented on pages 12 through 14, are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on near-term inflows and outflows of spendable resources, as well as on balances of spendable resources available at the end of the year. Such information may be useful in evaluating a government's near-term financing requirements. Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term effect of the government's near-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures, and changes in fund balance provide a reconciliation to facilitate this comparison between governmental funds and governmental activities. The District adopts an annual appropriated budget. A budgetary comparison schedule has been provided for the District's operations to demonstrate compliance with this budget. #### Notes to the Financial Statements The notes, presented on pages 15 through 21, provide additional narrative and tabular information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. #### Other Information In addition to the basic financial statements and accompanying notes, this report also presents certain required supplementary information concerning the District's budgetary control, on pages 23 and 24. ### Government-Wide Financial Analysis As noted earlier, net assets may serve over time as a useful indicator of the District's financial position. At the end of the most recent year, the assets of the District exceeded its liabilities by \$1,192,914. The District's total assets are mainly composed of \$254,853 (13%) in cash, \$216,580 (11%) in receivables, and \$1,359,242 (74%) investment in capital assets (land, buildings, vehicles and equipment, etc.). The District uses these capital assets to provide fire protection services to residents and businesses that encompass the area north of the Morganza Spillway Control Structure in the northern part of Point Coupee Parish; consequently, these assets are not available for future spending. Although the District's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources because the capital assets themselves cannot be used to liquidate these liabilities. The remaining balance of unrestricted net assets, \$459,370, may be used to meet the District's future operations. #### **Net Assets** | | • | 2012 | 2011 | % Change | |-------------------------------|---|--------------|--------------|----------| | Current and other assets | • | \$ 472,633 | \$ 393,576 | 20% | | Capital assets | | 1,359,242 | 1,461,084 | -7% | | Total assets | | 1,831,875 | 1,854,660 | -1% | | | | | | | | Current and other liabilities | • | 13,263 | 13,035 | 2% | | Debt liabilities | | 625,698 | 654,129 | -4% | | Total liabilities | | 638,961 | 667,164 | -4% | | Net assets | | | | | | Invested in capital assets | | 733,544 | 806,955 | -9% | | Unrestricted | | 459,370 | 380,541 | 21% | | Total net assets | | \$ 1,192,914 | \$ 1,187,496 | 0% | The District's total revenues decreased by 5% from \$382,078 to \$362,634 in 2012 primarily as a result of a onetime federal grant received last year. Total expenses were fairly consistent with only a slight increase from \$354,214 in 2011 to \$357,214. #### Changes in Net Assets | |
2012 | · · · · · <u> </u> | 2011 | % Change | |----------------------------|---------------------------------------|--------------------|---------|----------| | Revenues: | | | | | | Taxes | \$ 348,467 | \$ | 342,114 | 2% | | Intergovernmental revenues | 13,619 | • | 39,959 | -66% | | Other revenues | 548 | | 5 | 10,860% | | Total revenues | 362,634 | | 382,078 | -5% | | Expenses: | · · · · · · · · · · · · · · · · · · · | at a stage | | | | Operating | 238,415 | (A) | 237,900 | 0% | | Depreciation | 118,799 | · | 116,314 | 2% | | Total expenses | 357,214 | | 354,214 | 1% | | Change in net assets | \$ 5,420 | . <u>\$</u> | 27,864 | -81% | #### Governmental Fund Financial Analysis As noted earlier, the District uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. The focus of the District's governmental fund is to provide information on near-term inflows, outflows, and balances of resources that are available for spending. Such information is useful in assessing the District's financing requirements. In particular, unreserved fund balance may serve as a useful measure of a government's net resources available for spending at the end of the year. As a measure of the District's liquidity, it may be useful to compare fund balance to total expenditures. Fund balance represents 220% of total fund operating expenditures. The fund balance of the District increased by \$78,829 during the current year. ### **Budgetary Highlights** The District's annual budget is the legally adopted expenditure control document of the District. A budgetary comparison statement is required and can be found on pages 23 and 24. This statement compares the original adopted budget, the budget if amended throughout the year, and the actual
expenditures prepared on a budgetary basis. Actual revenues of \$362,634 exceeded budgeted revenues of \$324,000 by \$38,634 while actual expenditures of \$283,805 were less than budgetary expenditures of \$355,800 by \$71,995. ### Capital Assets At December 31, 2012 and 2011, the District had \$733,544 and \$806,955, respectively, invested in a broad range of capital assets, including buildings, vehicles, and equipment. Further detail on capital assets is presented in Note 4 on page 19. ### Long-Term Debt At the end of the year, the District had one capital lease obligation and two construction loans of \$625,698. Further information on long-term debt is presented in Notes 5 and 6 on page 19 and 20. ### Economic Factors and Next Year's Budget The District serves a population estimated at approximately 2,500. Although the District does not have paid firefighters, through the efforts of approximately 17 volunteers, the District has attained an IRC In Rating of 5 and a IRC Out Rating of 5, which means that insurance rates for the taxpayers in the District were lowered due mainly to acquisitions and improvements to equipment and the efforts of the volunteer firemen. In 2010 District completed the construction of a new central fire station in Innis with a \$560,000 loan and \$60,000 grant from the U.S. Department of Agriculture. This new facility should improve the administration of operations and possibly attract more volunteers which may increase the fire insurance rating at a level that will return fire protection and economic benefit to the taxpayers of the District. The recap below of assessed property valued by year from 1993 to 2012 which shows that the District has shown some economic progress during that time frame. | * . | | · ' | | Tax to be | Tax to be | | |------|--------|------------|-----------|-----------|-----------|----------| | | Mills | Assessed | Homestead | Paid by | Paid by | Total | | Year | Levied | Value | Exemption | Owner | State | Tax | | 1993 | 5.75 | 9,604,454 | 2,110,334 | 43,094 | 12,136 | 55,230 | | 1994 | 5.75 | 9,963,727 | 2,128,528 | 45,055 | 12,241 | 57,296 | | 1995 | 5.75 | 10,488,882 | 2,163,112 | 47,876 | 12,440 | 60,316 | | 1996 | 4.96 | 12,598,078 | 2,308,790 | 51,035 | 11,451 | 62,486 | | 1997 | 5.47 | 12,472,381 | 2,311,072 | 55,583 | 12,643 | 68,226 | | 1998 | 5.47 | 12,941,695 | 2,359,376 | 57,886 | 12,907 | 70,793 | | 1999 | 5.47 | 12,922,757 | 2,396,162 | 57,581 | 13,108 | 70,690 | | 2000 | 5.60 | 12,794,574 | 2,469,156 | 57,822 | 13,827 | 71,649 | | 2001 | 5.54 | 13,707,458 | 2,479,831 | 62,201 | 13,738 | 75,939 | | 2002 | 5.54 | 12,275,127 | 2,629,291 | 68,005 | 14,567 | 82,571 | | 2003 | 5.54 | 11,551,127 | 2,648,426 | 63,994 | 14,673 | 78,666 | | 2004 | 5.54 | 17,479,615 | 2,724,770 | 96,837 | 15,095 | 111,933 | | 2005 | 6.53 | 14,687,740 | 2,770,480 | 95,912 | 18,091 | 114,003 | | 2006 | 6.53 | 16,292,585 | 2,771,040 | 106,391 | 18,095 | 124,487 | | 2007 | 6.53 | 15,719,728 | 2,846,410 | 102,651 | 18,587 | 121,238 | | 2008 | 6.46 | 19,145,611 | 3,000,940 | 123,681 | 19,386 | 143,067 | | 2009 | 6.46 | 20,425,840 | 3,050,580 | 131,951 | 19,707 | 151,658 | | 2010 | 6.46 | 29,034,860 | 3,055,230 | 187,565 | 19,737 | 207,302 | | 2011 | 6.50 | 29,113,230 | 3,062,600 | 189,241 | 19,910 | 209,151 | | 2012 | 6.50 | 30,941,644 | 3,067,236 | 201,126 | 19,940 | 221,066. | ### Requests for Information This financial report is designed to provide a general overview of the District's finances for all those with an interest in the District's finances. If you have questions about this report or need additional financial information, contact Robert Allen, Chairman for the Fire Protection District No. 1 of the Parish of Pointe Coupee, Louisiana at (225) 492-3100. ### BASIC FINANCIAL STATEMENTS The government-wide financial statements, presented on pages 10 "Statement of Net Assets" and 11 "Statement of Activities", are designed to provide readers with a broad overview of the District's finances, in a manner similar to a private-sector business. The Statement of Net Assets includes capital assets and long-term debt and the Statement of Activities includes depreciation as an expense of operations. The governmental funds, presented on pages 12 "Balance Sheet" and 13 and 14 "Statement of Revenues, Expenditures, and Changes in Fund Balance", are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements except that the Balance Sheet does not report capital assets or long-term debt and the Statement of Revenues, Expenditures, and Changes in Fund Balance includes capital acquisitions, annual debt service, and excludes depreciation. ### STATEMENT OF NET ASSETS December 31, 2012 | | | Governmental
Activities | |--|--------------|----------------------------| | ASSETS | | | | Cash | | \$ 254,853 | | Receivables | | | | Ad valorem taxes | | 201,067 | | Sales taxes | | 15,513 | | Total current assets | | 471,433 | | Capital assets, net of accumulated depreciation: | | | | Land | | 30,000 | | Buildings | | 940,423 | | Vehicles | | 284,109 | | Firefighting equipment and tools | | 95,707 | | Furniture, fixtures, and equipment | | 9,003 | | Total capital assets (net) | | 1,359,242 | | | | | | Restricted cash | | 1,075 | | Deposits | | 125 | | Total Assets | = | 1,831,875 | | LIABILITIES | | • | | Accrued interest payable | | 4,836 | | Amount due retirement system | | 8,427 | | Notes payable - USDA | | 6,550 | | Capital lease obligations | | 22,945 | | Total current liabilities | _ | 42,758 | | Due in more than one year | * | | | Notes payable - USDA | | 519,219 | | Capital lease obligations | | 76,984 | | Total due in more than one year | - | 596,203 | | | | | | Total Liabilities | = | 638,961 | | NET ASSETS | | | | Invested in capital assets, net of related debt | | 733,544 | | Unrestricted | | 459,370 | | Total Net Assets | | \$ 1,192,914 | | 10th 1401 1300th | = | Ψ 1,172,714 | The accompanying notes are an integral part of this statement. STATEMENT OF ACTIVITIES Year Ended December 31, 2012 | | | | | | Progra | m Revenu | es · | | | | |-------------------------------|----|--------------|---------|-------------|---------|------------|------|------------|----|-------------| | | | | | - | Oŗ | erating | C | Capital | | Net | | | | | Cha | rges for | Gra | ants and | Gra | ants and | Go | overnmental | | | I | Expenses | Se | rvices | Con | tributions | Con | tributions | | Activities | | Governmental Activities: | | | | | | | | | | | | Public safety | \$ | 357,214 | \$ | | \$ | <u> </u> | \$ | <u> </u> | | (357,214) | | Total Governmental Activities | | 357,214 | \$ | -
- | \$ | <u>-</u> | \$ | | \$ | (357,214) | | | Ge | neral Reve | nues: | • • • | | | | | ·. | | | |] | axes: | | | | | | i i | | | | | | Property t | ax, lev | ied for fir | e prote | ection | | | | 201,103 | | | | Sales | | • | | | | | | 147,364 | | | Ge | neral interg | govern | mental re | venues | 3 | | | | 13,619 | | | Mi | scellaneous | s rever | nues | · . | , e | | - | | 548 | | | | Total Ge | eneral | Revenues | | | - | | - | 362,634 | | | ¥ | Change | in Net | Assets | , | | | | | 5,420 | | | Ne | t Assets at | Begin | ning of Y | ear | | | | | 1,187,494 | | | Ne | t Assets at | End o | f Year | | | | | \$ | 1,192,914 | ### BALANCE SHEET GOVERNMENTAL FUNDS December 31, 2012 | Receivables - 201,676 Sales tax 201,676 Sales tax 201,676 Sales tax 1,075 Sale | | | General
Fund | |--|--|---------------|-----------------| | Ad valorem Sales tax 15,513 Restricted cash 1,075 Deposits 125 Total Assets 472,633 LIABILITIES AND FUND BALANCES Liabilities: Accrued interest payable 4,836 Amount due retirement system 8,427 Total Liabilities 13,263 Fund Balances: Unassigned 459,370 Total Fund Balances
459,370 Total Liabilities and Fund Balances 5472,633 Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance Sheet: Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | | \$ | 254,853 | | LIABILITIES AND FUND BALANCES Liabilities: Accrued interest payable 4,836 Amount due retirement system 8,427 Total Liabilities 13,263 Fund Balances: Unassigned 459,370 Total Fund Balances 459,370 Total Liabilities and Fund Balances \$ 472,633 Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance Sheet: Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | Ad valorem Sales tax Restricted cash | · <u></u> | 15,513
1,075 | | Liabilities: Accrued interest payable Amount due retirement system 13,263 Fund Balances: Unassigned 459,370 Total Fund Balances 459,370 Total Fund Balances 5 472,633 Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance Sheet: Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | Total Assets | , | 472,633 | | Accrued interest payable Amount due retirement system 7 Total Liabilities 13,263 Fund Balances: Unassigned 459,370 Total Fund Balances 459,370 Total Fund Balances \$ 472,633 Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance Sheet: Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | · · · · · · · · · · · · · · · · · · · | | | | Fund Balances: Unassigned 459,370 Total Fund Balances 459,370 Total Liabilities and Fund Balances \$ 472,633 Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance Sheet: Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | Accrued interest payable | | • | | Unassigned 459,370 Total Fund Balances 459,370 Total Liabilities and Fund Balances \$ 472,633 Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance Sheet: Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | Total Liabilities | | 13,263 | | Total Liabilities and Fund Balances Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance Sheet: Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | | | 459,370 | | Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance Sheet: Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | Total Fund Balances | | 459,370 | | Amounts reported for governmental activities in the statement of net assets are different because: Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | Total Liabilities and Fund Balances | \$ | 472,633 | | Total fund balance per balance sheet \$ 459,370 Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. 1,359,242 Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | Reconciliation of the Statement of Net Assets of Governmental Funds to the Balance S | heet: | | | Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | | | | | therefore, are not reported in the funds. Long-term liabilities, including bonds payable and capital lease obligations are not due and payable in the current period and therefore are not reported in the funds. (625,698) | Total fund balance per balance sheet | \$ | 459,370 | | are not due and payable in the current period and therefore are not reported in the funds. (625,698) | | | 1,359,242 | | Net assets of governmental activities \$ 1,192,914 | are not due and payable in the current period and therefore are not | · | (625,698) | | | Net assets of governmental activities | \$ | 1,192,914 | ### STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS For the Year Ended December 31, 2012 | | | | | | , | · | General
Fund | |--|---------|-------|-------|-------|---|----------|-----------------| | Revenues | | | | | | | | | Taxes - | | | - 1 | | | | 001.100 | | Ad valorem | | | | | | \$. | 201,103 | | Sales | | | | | | | 147,364 | | Intergovernmental revenues - State fire insurance rebate | | • | | | • | | 10,559 | | State fire fishirance rebate State revenue sharing | | V 100 | | , | - | - | 3,060 | | Miscellaneous revenues - | | | | | | | 5,000 | | Other revenues | | | | - | | | 548 | | Total Revenues | , | | | 1 · 1 | | | 362,634 | | Expenditures | - ' | - 1 | | - | | | | | Current operations - | | 1 | | | | | | | Accounting | • . | | | | | | 16,373 | | Board fees | | | | | | | 2,040 | | Building and grounds maintena | ance | - | | | | | 6,708 | | Equipment maintenance | | | • | * | | | 28,164 | | Insurance
Miscellaneous | | • | | V 1 | | | 32,156
3,241 | | Professional fees | | ~ | | * * | | | 10,850 | | Supplies and protective gear | | | | | | | 18,068 | | Tax collector fees | | | • | | | | 8,427 | | Telephone | | | | | | • | 2,873 | | Training and fire prevention | | | | • | | | 15,630 | | Utilities | | | * ** | | | | 4,648 | | Vehicle maintenance | | | | | | | 41,481 | | Volunteer fire department expe | ense | | | • | | | 18,060 | | Capital outlays/(retirements) | | | *** | | | | | | Vehicles | | | | | | - | (1,105) | | Equipment | | | | - , | | | 18,062 | | Debt service - | , | | | | | | | | Principal retirement | 10-10-1 | | | | | | 28,431 | | Interest expense | | | | | | <u>:</u> | 29,698 | | Total Expenditures | - | | | - | | | 283,805 | | Expenditures in Excess of Revenues | | | | | | | 78,829 | | Fund Balance, Beginning of Year | | | | | | | 380,541 | | Fund Balance, End of Year | | | ÷ | | | \$ | 459,370 | | | | * * | 4 . * | | | | | STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS For the Year Ended December 31, 2012 Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities: Amounts reported for governmental activities in the statement of activities are different because: | Net change in fund balance - total governmental funds | \$
78,829 |
--|--------------| | Governmental funds report capital outlays as expenditures. However, in the Statement of Activities the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. This is the amount by which capital outlays (\$16,957) was less than depreciation (\$118,797) in the current period. | (101,840) | | The issuance of long-term debt (e.g., bonds, leases) provides current financial resources to governmental funds, while the repayment of the principal of long-term debt consumes the current financial resources of governmental funds. Neither transaction, however, has any effect on net assets. This amount is the net effect of these differences in the treatment of long-term debt and related items. |
28,431 | | Change in net assets of governmental activities | \$
5,420 | NOTES TO THE FINANCIAL STATEMENTS December 31, 2012 ### **NOTE 1 - INTRODUCTION** On July 14, 1981, the Fire Protection District No. 1 of the Parish of Pointe Coupee, Louisiana was created by a resolution of the Pointe Coupee Parish Police Jury under authority of Louisiana Revised Statute 40:1491. The District operates under a commission form of government and provides fire protection services to all the territory situated within historical Wards 1, 2, and 3 of Pointe Coupee Parish. In accordance with LRS 40:1494, the District is managed by a board of five commissioners appointed by the Pointe Coupee Parish Police Jury. The Chairman is elected by these commissioners. These five commissioners accept no compensation although per diem is allowed. The District has no employees. Labor is furnished through an intergovernmental service agreement with the local volunteer firefighters. ### NOTE 2 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### Basis of Presentation The accompanying general purpose financial statements of the District have been prepared in conformity with generally accepted accounting principles (GAAP) as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard setting body for establishing governmental accounting and financial reporting principles. ### Reporting Entity The District is body politic and a corporate and political subdivision of the Pointe Coupee Parish Police Jury. The accompanying financial statements present information only on the funds maintained by the District and do not present information on the Pointe Coupee Parish Police Jury or the general government services provided by that governmental unit. No component units were identified for inclusion in the District's financial statements. ### Government-wide and Fund Financial Statements The District's basic financial statements include both government-wide (reporting on the district as a whole) and fund financial statements (reporting the district's major funds). Both of these statements are designed to categorize primary activities as either governmental or business type activities. All activities for the District are classified as governmental. The government-wide financial statements include the statement of net assets and the statement of activities. These statements are presented on the full accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Ad volorem tax revenues are recognized in the year for which they are levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements have been met. The government wide statement of activities shows the amount by which the direct expenses of a functional category (Public Safety) are offset by program revenues. NOTES TO THE FINANCIAL STATEMENTS December 31, 2012 ### NOTE 2 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) ### Government-wide and Fund Financial Statements (Continued) The District uses funds to report on its financial position and the results of its operations. Fund accounting is designed to demonstrate legal compliance and to aid financial management by segregating transactions relating to certain government functions or activities. A fund is a separate accounting entity with a self-balancing set of accounts. Funds of the District are classified as governmental funds. Governmental funds account for the District's general activities, including the collection and disbursement of specific or legally restricted monies, the acquisition or construction of general fixed assets, and the servicing of general long term debt. Governmental funds of the District include: General Fund – The general operating fund of the district and accounts for all financial resources, except those required to be accounted for in other funds. Government fund level financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Tax revenues are considered to be available when they are collected within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the government considers revenue to be available if they are collected within 60 days of the end of the current fiscal period. Grant revenues availability period is generally considered to be one year. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures are recorded only when the liability has matured and payment is due. #### Cash Cash includes monies held in checking and savings accounts. Under state law, the District may deposit funds in demand deposits, interest-bearing demand deposits, money market accounts, or time deposits with state banks organized under Louisiana law and national banks with principal offices in Louisiana. Cash deposits are reported at carrying amount which reasonably estimates fair value. #### Capital Assets and Depreciation The District's property and equipment with useful lives of more than one year are stated at historical cost and comprehensively reported in the government-wide financial statements. The District generally capitalizes assets with cost of \$500 or more as purchase and construction outlays occur. The costs of normal maintenance and repairs that do not add to the asset value or materially extend useful lives are not capitalized. Uniforms and protective gear which are susceptible to excessive wear and tear and fire code regulations are expensed when incurred. When capital assets are disposed, the cost and applicable accumulated depreciation are removed from the respective accounts, and the resulting gain or loss is recorded in operations. NOTES TO THE FINANCIAL STATEMENTS December 31, 2012 ### NOTE 2 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) ### Capital Assets and Depreciation (continued) Capital assets are depreciated using the straight-line method over the estimated useful lives, in years, for depreciable assets as follows: | Buildings | 10-40 Years | |---|-------------| | Vehicles | 5-20 Years | | Firefighting equipment and tools | 5 Years | | Furniture, fixtures, and office equipment | 3 Years | ### Fund Equity Classifications Equity is classified as net assets and displayed in three components: - 1. Investment in capital assets, net of related debt Consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction or improvement of those assets. - 2. Unrestricted net assets All other net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt". #### Property Taxes The Sheriff of Pointe Coupee Parish, as provided by State Law, is the official tax collector of general property taxes levied by the Parish. By agreement, the Sheriff receives a commission of approximately 4.3%. Property taxes are levied and notices are mailed out in mid November of the year. All taxes are due by December 31 of the year and are delinquent on January 1 of the next year, which is also the lien date. State Law requires the Sheriff to collect property taxes in the calendar year in which the assessment is made. If taxes are not paid by the due date of December 31, the taxes bear interest at one and one-fourth percent (1.25%) per month until the taxes are paid. After notice is given to the delinquent taxpayers, the Sheriff is required by the Constitution of the State of Louisiana to sell the least quantity of property necessary to settle the taxes and interest owed. Property taxes are recognized as revenue in the year for which they are levied and become due. The majority of the year's taxes are usually collected by the Sheriff in November and December of the year they are levied and remitted to the District in December of the year they are levied and the January following the year they are levied. Any amounts not collected at December 31 are shown as accounts receivable. For the year ended December 31, 2012, taxes of \$221,066 were levied on property with assessed valuations totaling \$34,008,880 at the rate of 6.5 mills. Taxes are levied for the purpose of purchasing, maintenance, and operation of the District's fire protection facilities, vehicles, and equipment. NOTES TO THE FINANCIAL STATEMENTS December 31, 2012 ### NOTE 2 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued) ### Sales Taxes On April 2, 2005, the voters of Pointe Coupee Parish approved the levy and collection of a 1/4 percent sales and use tax dedicated to the purpose of providing for fire protection throughout the Parish of Pointe Coupee, Louisiana, by assisting the five existing fire protection districts within said Parish to pay operating, maintenance and capital improvements costs within the respective corporate limits of each of said Districts to be shared equally. Sales tax revenues are collected by the Pointe Coupee Parish Police Jury and are generally remitted to the District on a monthly basis. Sales tax revenue is recognized as revenues for the month reported and collected by the Pointe Coupee Parish Police Jury. ### Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. ### **Budgetary Information** The policy and practice of the District is for the Fire Chief to submit an annual budget for the General Fund to the Board for approval and adoption. The General Fund's appropriated budget is prepared on a detailed line item basis. Revenues are budgeted by source and expenditures are budgeted by function. The legal level of control is by function within the General Fund. Expenditures may not exceed appropriations at this level. There was one amendment to the budget during the year. The General Fund budget is prepared on the modified accrual basis. The budget and actual financial statement is reported on this basis. Unencumbered appropriations for annually budgeted funds lapse at fiscal year end. #### Long-Term Obligations Expenditures for principal and interest payments are recognized in the governmental funds when due. ### NOTE 3 – CASH At December 31, 2012, the status of deposited funds and collateralized balances are as follows: | Noninterest-bearing demand deposits-unrestricted | \$ 256,053 | |--|--| | Secured by unlimited federal deposit insurance | 256,053 | | Unsecured/uncollateralized | <u>s </u> | Cash is stated at cost, which approximates market. Under state law, these deposits (or the resulting bank balances) must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. The fiscal agent bank for the District participates in the FDIC's Transactions Account Guarantee program. This program provides depositors with unlimited coverage for noninterest-bearing transaction accounts at participating FDIC-insured institutions. NOTES TO THE FINANCIAL STATEMENTS December 31, 2012 ### NOTE 4 - CAPITAL ASSETS Amounts invested and changes in capital assets for governmental activities are as follows: | | 12/31/11 | Increase | Decrease | 12/31/12 | |------------------------------------|--------------------|---|------------|--------------| | Capital Assets | | | | | | Land | \$ 30,000 | \$ - | \$ - | \$ 30,000 | | Buildings | 1,014,173 | - | - | 1,014,173 | | Vehicles | 769,986 | i_ , | 32,500 | 737,486 | | Firefighting equipment and tools | 271,496 | 18,061 | - · | 289,557 | | Furniture, fixtures, and equipment | 15,823 | <u> </u> | | 15,823 | | Total Capital Assets | 2,101,478 | 18,061 | 32,500 | 2,087,039 | | | ·
- | | | | | Less: Accumulated Depreciation | | | | | | Buildings | 47,785 | 25,966 | | 73,751 | | Vehicles | 442,838 | 41,933 | 31,395 | 453,376 | | Firefighting equipment and tools | 145,351 | 48,499 | · | 193,850 | | Furniture, fixtures, and equipment | 4,420 | 2,400 | | 6,820 | | Total Accumulated Depreciation | 640,394 | 118,798 | 31,395 | 727,797 | | Net Capital Assets for | | $\mathcal{F}_{\mathcal{A}}(\mathcal{F}_{\mathcal{A}}) = \mathcal{F}_{\mathcal{A}}(\mathcal{F}_{\mathcal{A}}) = 0$ | × | | | Governmental Activities | \$ 1,461,084 | \$ (100.737) | \$ (1.105) | \$ 1,359,242 | | GO , Olimitotticat / Loca villog | <u>Ψ.1,-Q1,Q0-</u> | <u> </u> | <u> </u> | <u> </u> | ### NOTE 5 - CONSTRUCTION LOANS The District has two outstanding loans with the U.S. Department of Agriculture for the construction of a new fire station. The annual interest rate on both notes is 4.25% with annual installments of \$24,112 and \$5,243. Both notes mature October 2049. The amounts due on debt for the next five years and in five year increments thereafter on the two notes as follows: | and the second s | | | | |--|------------|------------|--------------| | Years | Principal | Interest | Total | | 2013 | 6,550 | 22,805 | 29,355 | | 2014 | 6,834 | 22,521 | 29,355 | | 2015 | 7,130 | 22,225 | 29,355 | | 2016 | 7,439 | 21,916 | 29,355 | | 2017 | 7,761 | 21,594 | 29,355 | | 2018-2022 | 44,156 | 102,621 | 146,777 | | 2023-2027 | 54,590 | 92,187 | 146,777 | | 2028-2032 | 67,489 | 79,288 | 146,777 | | 2033-2037 | 83,437 | 63,340 | 146,777 | | 2038-2042 | 103,153 | 43,624 | 146,777 | | 2043-2047 | 122,342 | 18,919 | 141,261 | | 2048-2049 | 14,888 | 359 | 15,247 | | Totals | \$ 525,769 | \$ 511,399 | \$ 1,037,168 | NOTES TO THE FINANCIAL STATEMENTS December 31, 2012 ### NOTE 6 - CAPITAL LEASE On July 12, 2006, the District entered into a Governmental Lease Purchase Agreement with Government Capital Corporation to acquire a commercial pumper. Total cost of the commercial pumper was \$226,545. The District signed a lease agreement at a rate of 4.88%. The lease is to be paid in 10 annual installments of \$28,644 with final payment due on May 1, 2016. The future annual lease payments are as follows: | Years | Principal | Interest | Total | |--------|-----------|-----------|---------------| | 2013 | 22,945 | 5,699 | 28,644 | | 2014 | 24,253 | 4,391 | 28,644 | | 2015 | 25,637 | 3,007 | 28,644 | | 2016 | 27,094 | 1,550 | 28,644 | | Totals | \$ 99,929 | \$ 14,647 | \$
114,576 | ### NOTE 7 - CHANGES IN GENERAL LONG TERM OBLIGATIONS The following is a summary of the long-term obligation transactions during the year: | • | 12/31/2011 | Addition | Principal Paid | 12/31/2012 | |-----------------------|-------------------|-----------|----------------|-------------------| | USDA note payable | \$ 532,493 | \$ - | \$ (6,724) | \$ 525,769 | | Capital lease payable | <u>121,636</u> | | (21,707) | 99,929 | | Total | <u>\$ 654,129</u> | <u>\$</u> | \$ (28,431) | <u>\$ 625,698</u> | #### **NOTE 8 - RISK RETENTION** The District is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; employee medical insurance; and natural disasters. The District carries commercial insurance for risks of loss or damage to property, general liability, and medical insurance. There were no significant reductions in insurance coverage in 2012 from coverage in the prior year. ### NOTE 9 - LITIGATION AND CLAIMS There were no judgments, claims or similar contingencies pending against the District at December 31, 2012. NOTES TO THE FINANCIAL STATEMENTS December 31, 2012 ### NOTE 10 - COMPENSATION PAID TO BOARD MEMBERS In compliance with House Concurrent Resolution No. 54 of the 1979 Session of the Louisiana Legislature, compensation paid to board members is as follows: | Donald Kimball | ٠ | | | \$ | 450 | |----------------|---|-----|---|-----|-------| | Bob Allen | i | Ē | | | 480 | | Tim Bordelon | | | | | - 270 | | Shirley Best | | | : | | 480 | | Marshall Long | | . , | | · . |
270 | | | | : | , | \$ | 1.950 | ### NOTE 11 - SUBSEQUENT EVENTS The District has evaluated all subsequent events through June 25, 2013, the date the financial statements were available for release. On April 29, 2013 the board authorized the incurring of Certificates of Indebtedness in the amount of \$1,100,000 for the purpose of acquiring new fire vehicles, paying off existing debt, and to pay for the cost of issuing the Certificates. The Certificates mature 15 years from the issue date and shall initially bear an interest rate of 3.15% for the first 10 years and 2.20% for the next 5 years. The Certificates will be repaid in one annual payment of \$107,113 for the first 4 years and \$81,036 thereafter. ### REQUIRED SUPPLEMENTARY INFORMATION The following Budgetary Comparison Schedule – General Fund is required by GASB 34. The schedule presents the original adopted budget and final budget for the fiscal year and compares the final budget to actual operations of the District. State Law requires the District to amend its budget when projected actual revenues and surplus is 5% below the adopted budget or when projected actual expenditures exceed 5% of the adopted budget. For the year ended December 31, 2011, actual revenues were 117% and actual expenditures were 91% of the final appropriated budget. ### REQUIRED SUPPLEMENTARY INFORMATION BUDGETARY COMPARISON SCHEDULE GENERAL FUND For the Year Ended December 31, 2012 | | Budgeted
Original | Amounts | Actual | Variance with Final Budget Positive (Negative) | |-----------------------------|--|------------|------------|--| | Revenues | Original | Tillai | Actual | (Ivegative) | | Taxes | e de la companya l | | | | | Ad valorem | \$ 174,960 | \$ 174,960 | \$ 201,103 | \$ 26,143 | | Sales | 132,040 | 132,040 | 147,364 | 15,324 | | Intergovernmental revenues | | | ÷ . | | | State fire insurance rebate | 10,000 | 10,000 | 10,559 | 559 | | State revenue sharing | 7,000 | 7,000 | 3,060 | (3,940) | | Miscellaneous revenues | * * * * * * * * * * * * * * * * * * * | | | | | Other | | <u> </u> | 548 | 548 | | Total Revenues | 324,000 | 324,000 | 362,634 | 38,634 | REQUIRED SUPPLEMENTARY INFORMATION BUDGETARY COMPARISON SCHEDULE (Continued) GENERAL FUND For the Year Ended December 31, 2012 | | Budgeted | Amounts | | Variance with Final Budget Positive | | |-----------------------------------|------------|---|---------|-------------------------------------|--| | | Original | Final | Actual | (Negative) | | | Expenditures | | | ÷ . | | | | Current operations | | | | | | | Accounting | 15,000 | 19,000 | 16,373 | 2,627 | | | Board fees | 3,000 | 3,000 | 2,040 | 960 | | | Building and grounds maintenance | 7,000 | 7,000 | 6,708 | 292 | | | Equipment maintenance | 35,000 | 39,500 | 28,164 | 11,336 | | | Insurance | 66,000 | 34,500 | 32,156 | 2,344 | | | Miscellaneous | 8,500 | 9,500 | 3,241 | 6,259 | | | Professional fees | 37,000 | 20,000 | 10,850 | 9,150 | | | Supplies and protective gear | 18,000 | 25,000 | 18,068 | 6,932 | | | Tax collector fees | 5,300 | 5,300 | 8,427 | (3,127) | | | Telephone | 2,800 | 3,600 | 2,873 | 727 | | | Training and fire prevention | 10,000 | 18,000 | 15,630 | 2,370 | | | Utilities | 8,000 | 8,000 | 4,648 | 3,352 | | | Vehicle maintenance | 70,000 | 75,000 | 41,481 | 33,519 | | | Volunteer fire department expense | 37,000 | - · | 18,060 | (18,060) | | | Capital outlays | · · | ± 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 16,957 | (16,957) | | | Debt service | 68,400 | 88,400 | 58,129 | 30,271 | | | Total Expenditures | 391,000 | 355,800 | 283,805 | 71,995 | | | Excess of Revenues (Expenditures) | (67,000) | (31,800) | 78,829 | 110,629 | | | Fund Balances, Beginning of year | 380,541 | 380,541 | 380,541 | | | | FUND BALANCES, END OF YEAR | \$ 313,541 | \$ 348,741 \$ | 459,370 | \$ 110,629 | | ### OTHER SUPPLEMENTARY INFORMATION The following pages contain a schedule of taxable property values. The following pages also contain a report on compliance with laws and regulations and on internal control over financial reporting as required by *Government Auditing Standards*, issued by the Comptroller General of the United States. This report is based solely on the audit of the financial statements and includes, where appropriate, any reportable conditions and/or material misstatements in internal control or compliance matters that would be material to the presented financial statements. # TAXABLE PROPERTY VALUATIONS SINCE INCEPTION (UNAUDITED) | A Committee of the Comm | | ÷ , | - | | | . ' | | |--|--------|------------|-----------|-----------|-----------|---------|--| | | | | | Tax to be | Tax to be | | | | | Mills | Assessed | Homestead | Paid by | Paid by | Total | | | Year | Levied | Value | Exemption | Owner | State | Tax | | | | | | e
K | | 1 | | | | 1987 | 3.00 | 8,037,360 | 2,295,893 | 17,225 | 6,888 | 24,113 | | | 1988 | 3.07 | 7,790,843 | 2,138,516 | 17,353 | 6,566 | 23,920 | | | 1989 | 3.07 | 7,967,819 | 2,152,674 | 17,853 | 6,610 | 24,463 | | | 1990 | 3.07 | 7,723,989 | 2,147,227 | 17,121 | 6,593 | 23,714 | | | 1991 | 6.07 | 7,845,308 | 2,156,817 | 34,530 | 13,093 | 47,623 | | | 1992 | 5.97 | 8,364,080 | 2,102,887 | 37,380 | 12,556 | 49,936 | | | 1993 | 5.75 | 9,604,454 | 2,110,334 | 43,094 | 12,136 | 55,230 | | | 1994 | 5.75 | 9,963,727 | 2,128,528 | 45,055 | 12,241 | 57,296 | | | 1995 | 5.75 | 10,488,882 | 2,163,112 | 47,876 | 12,440 | 60,316 | | | 1996 | 4.96 | 12,598,078 | 2,308,790 | 51,035 | 11,451 | 62,486 | | | 1997 | 5.47 | 12,472,381 | 2,311,072 | 55,583 | 12,643 | 68,226 | | | 1998 | 5.47 | 12,941,695 | 2,359,376 | 57,886 | 12,907 | 70,793 | | | 1999 | 5.47 | 12,922,757 | 2,396,162 | 57,581 | 13,108 | 70,690 | | | 2000 | 5.60 | 12,794,574 | 2,469,156 | 57,822 | 13,827 | 71,649 | | | 2001 | 5.54 | 13,707,458 | 2,479,831 | 62,201 | 13,738 |
75,939 | | | 2002 | 5.54 | 12,275,127 | 2,629,291 | 68,005 | 14,567 | 82,571 | | | 2003 | 5.54 | 11,551,127 | 2,648,426 | 63,994 | 14,673 | 78,666 | | | 2004 | 5.54 | 17,479,615 | 2,724,770 | 96,837 | 15,095 | 111,933 | | | 2005 | 6.53 | 14,687,740 | 2,770,480 | 95,912 | 18,091 | 114,003 | | | 2006 | 6.53 | 16,292,585 | 2,771,040 | 106,391 | 18,095 | 124,487 | | | 2007 | 6.53 | 15,719,728 | 2,846,410 | 102,651 | 18,587 | 121,238 | | | 2008 | 6.46 | 19,145,611 | 3,000,940 | 123,681 | 19,386 | 143,067 | | | 2009 | 6.46 | 20,425,840 | 3,050,580 | 131,951 | 19,707 | 151,658 | | | 2010 | 6.46 | 29,034,860 | 3,055,230 | 187,565 | 19,737 | 207,302 | | | 2011 | 6.50 | 29,113,230 | 3,062,600 | 189,241 | 19,910 | 209,151 | | | 2012 | 6.50 | 30,941,644 | 3,067,236 | 201,126 | 19,940 | 221,066 | | | | | | | - | - | | | ### **DAIGREPONT & BRIAN** A Professional Accounting Corporation Certified Public Accountants INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Commissioners Fire Protection District No. 1 of the Parish of Pointe Coupee Batchelor, Louisiana We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of the governmental activities and each major fund of the Fire Protection District No. 1 of the Parish of Pointe Coupee (the "District") as of and for the year ended December 31, 2012, and the related notes to the financial statements, which collectively comprise the District's basic financial statements and have issued our report thereon dated June 25, 2013. ### Internal Control over Financial Reporting In planning and performing our audit of the financial statements, we considered the District's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the District's internal control. Accordingly, we do not express an opinion on the effectiveness of the District's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies and therefore, material weaknesses or significant deficiencies may exist that were not identified. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. We did identify certain deficiencies in internal control, described in the accompanying schedule of findings and questioned costs that we consider to be a significant deficiency (2012-1). ### Compliance and Other Matters As part of obtaining reasonable assurance about whether the District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statements amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed an instance of noncompliance or other matters that are required to be reported under *Government Auditing*Standards and the provisions of the Louisiana Governmental Audit Guide is reported as item 2012-1. ### The District's Response to Findings The District's response to the finding identified in our audit is described in the accompanying schedule of findings and questioned costs. The District's response was not subjected to the auditing procedures applied in the audit of the financial statements and, accordingly, we express no opinion on it. ### Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing* Standards in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. Daigrepont & Brian, APAC Daigneport & Brian apac Baton Rouge, LA June 25, 2013 Schedule of Findings and Responses December 31, 2012 ### Section A - Summary of Auditor's Reports - The auditor's report expresses an unqualified opinion on the basic financial statements of Fire Protection District No. 1 of the Parish of Pointe Coupee Parish, Louisiana. - One significant deficiency was disclosed during the audit of the basic financial statements. - One instance of noncompliance or other matters was disclosed during the audit of the basic financial statements. Section B - Financial Statement Findings ### 2012-1 Noncompliance with the Local Government Budget Act ### **Finding** The District's original and amended budget did not include a budget message or a side-by-side detailed comparison of the budget and current year to date revenue and expenses. The inclusion of a budget message and the presentation of a side-by-side comparison of the year to date revenue and expenses is required to be in compliance with Government Auditing Standards and R.S. 39:1301-1315. ### Recommendation We suggest that management obtain the necessary skills to prepare the budget in compliance with the Local Government Budget Act. This could include utilizing budgetary templates and other documentation located on the Legislative Auditor's website, attending training on budget preparation, or even contracting a firm to assist with the preparation and monitoring. ### Response The Board plans to contact its CPA firm to add budget monitoring to our monthly services. We feel that this, along with using the budgetary template and other resources located on the Legislative Auditor's website, will allow us to be in compliance with the Local Government Budget Act. Resolution of Prior Year Audit Findings December 31, 2011 ### 2011-1 Noncompliance with the Local Government Budget Act ### **Finding** The District's original and amended budget did not include a budget message or a side-by-side detailed comparison of the budget and current year to date revenue and expenses. The inclusion of a budget message and the presentation of a side-by-side comparison of the year to date revenue and expenses is required to be in compliance with Government Auditing Standards and R.S. 39:1301-1315. ### Status This finding has been restated as finding 2012-1